OFFICE OF NAVAL RESEARCH Contract N00014-91-J-1910 R & T Code 4131025 Technical Report #49 Derivation of Metallophthalocyanine Redox Potentials via Hammett Parameter Analysis S DTIC NOV 0 6 1992 A By A.B.P. Lever in Inorganica Chimica Acta York University Department of Chemistry, 4700 Keele St., North York Ontario, Canada M3J 1P3 Reproduction in whole, or in part, is permitted for any purpose of the United States Government *This document has been approved for public release and sale; its distribution is unlimited *This statement should also appear in Item 10 of the Document Control Data-DD form 1473. Copies of the form available from cognizant contract administrator 92 11 05 025 ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 to reporting burden for this collection of information is estimated to the control purpose including the time for reviewing instructions, searching existing data sources sensing and maintaining the data needed, and completing and review in 2009 and information. Send comments regarding this burden estimate or any other aspect of this extend of information, including suggestions for reducing this purpose. As in a first nation per adduction project for information. Operations and Reports, 1215 Jefferson as Singhway, Suite 1204. Arrington, VA 222024302, and to the Office of the comment and Budget, Paperwork Reduction Project (0704-0188), Washington, OC 20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED October 23, 1992 Technical - June 1991 to July 1992 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Derivation of Metallophthalocyanine Redox Potentials C - N00014 - 91 - J - 1910via Hammett Parameter Analysis PR - 4131025 6. AUTHOR(S) A.B.P. Lever 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER A.B.P. Lever, Department of Chemistry York University, 4700 Keele St. Report #49 North York, Ontario M3J 1P3 Canada 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING / MONITORING AGENCY REPORT NUMBER Dr. Ronald A. De Marco Office of Naval Research, Chemistry Division 800 N. Quincy St., Arlington, VA 22217 U.S.A. 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE 13. ABSTRACT (Maximum 200 words) Six redox processes of metal-free, cobalt and zinc substituted phthalocyanines are shown to be linearly dependent on the total Hammett substituent constant, $\Sigma \sigma_{\rm p}$. The slopes of the linear free energy relationships are in the range 0.10 to 0.15 $V/\Sigma\sigma_{\rm p}$. 14. SUBJECT TERMS 15. NUMBER OF PAGES Phthalocyanine, Electrochemistry, Hammett Function 16. PRICE CODE 17. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT SECURITY CLASSIFICATION OF REPORT OF THIS PAGE OF ABSTRACT Unclassified Unclassified Unclassified Derivation of Metallophthalocyanine Redox Potentials via Hammett Parameter Analysis. A. B. P. Lever Dept. of Chemistry, York University, North York, Ontario, Canada M3J 1P3 #### Abstract: Six redox processes of metal-free, cobalt and zinc substituted phthalocyanines are shown to be linearly dependent on the total Hammett substituent constant, $\Sigma \sigma_{D}$. The slopes of the linear free energy relationships are in the range 0.10 to 0.15 $V/\Sigma\sigma_p$. Metal phthalocyanine species exhibit rich electrochemical behavior due to the accessibility of a range of oxidation states centred on the ligand, and, for many transition metal ions, on the metal [1-14]. Further, phthalocyanine species have been modified by the use of a wide range of substituents at the peripheral benzene rings [15]. Few attempts have been made [16-20] to analysis in any detail, the variation of redox potential with substituent, via use of Hammett substituent constants [21,22]. Orishashi and co-workers [16,17] analysed the oxidation potentials for R₄PcCo(II) and R₂PcCo(II) species, showing, in separate plots, quite good correlations of the redox potential with the Hammett constant for the individual R. They noted that the slope of the correlation for the R₈PcCo(II) species was roughly twice that of the slope for the R₄PcCo(II) species. Luk'yanets, Gavrilov and co-workers [18,19] plotted the total $\Sigma \sigma_{D}$ parameter versus redox potentials for oxidation of zinc and cobalt species, but neither group attempted any broader analysis. Rare Earth substituted diphthalocyanines have also been briefly studied [20], but they are not considered here. We have collected a larger body of data from the literature and have chosen to analyse the data in terms of $\Sigma \sigma_{D}$, the sum of the Hammett parameters for all substituents. While the octasubstituted RgPcM (with substitution in the 4,5 position of the benzene ring) species are single isomers, the tetrasubstituted R₄PcM species are almost invariably mixtures of isomers, randomly substituted in the 4 or 5 positions of each of the four benzene rings in the phthalocyanine unit. There is no evidence that the individual isomers have signficantly different redox potentials. For this reason, the most straightforward assumption is that the effect of the substituent is correlated with its σ_p value (para substitution parameter) irrespective of its position, 4 or 5, in the ring. No data for 3-substituted phthalocyanines are included here. Figure 1 illustrates the behaviour of a series of redox processes, versus $\Sigma \sigma_p$, with the latter extracted from [22]. Data collected from the literature are shown in Table 1, with their statistical relationships versus the Hammett $\Sigma \sigma_p$ parameters shown in Table 2. Within the data set there is some variation in organic solvent, as listed in the footnote to Table 1. However solvent effects on the phthalocyanine ring centred redox potentials are relatively small. The data set for reduction of species $[(CN)_2Co(III)R_xPc(-2)]^-$ (see [23] for labelling nomenclature of MPc species) near -0.9 V vs SCE, labelled VI in Table 1, was tentatively ascribed [33] to a 2-electron reduction process to form $[Co(I)R_xPc(-2)]^-$. This assignment is consistent with a study [24] of the chemistry of species $[(HO)_2Co(III)Pc(-2)]^-$ where the hydroxide ion stabilises the Co(III) species to such an extent that a direct two electron oxidation of $[Co(I)Pc(-2)]^-$ is observed in basic media. The cyanide complex ion apparently behaves in a similar fashion since the Co(II)/Co(I) process is seemingly absent [33]. In the presence of cyanide or hydroxide ion, the $L_2Co(III)Pc(-2)/Co(II)Pc(-2)$ redox process (L = CN, OH) is more negative than the Co(II)Pc(-2)/Co(I)Pc(-2) redox process, so that direct two electron oxidation of $[Co(I)Pc(-2)]^-$ to $[L_2Co(III)Pc(-2)]^-$ occurs [12]. Although this is an irreversible process, only the cathodic wave being seen, the potential of the cathodic peak shows good behavior with respect to the Hammett substituent and is therefore included herein. No Hammett data appear available for the neopentoxy group. However there is a tetraneopentoxy datum for four of the redox processes discussed here. Using the correlations shown in Table 2, and assuming the tetraneopentoxy species fits each correlation perfectly, one obtains four experimental values for σ_p (neopentoxy). The average value is found to be 0.69 \pm 0.28. This data point is shown in each correlation as a filled circle; agreement of the average value is most satisfactory for all four redox processes. There appear to be no other relatively well developed series of substituted phthalocyanines for which electrochemical data are available. All six couples have slopes close to $0.1 \text{ V/}\sigma_p$. These slopes might be compared with values of $0.46 \text{ V/}\sigma_p$ and $0.97 \text{ V/}\sigma_p$, for oxidation (at the metal) and reduction (at the bipyridine ligand) for species $(R_2Bpy)Re(CO)_3(4-EtPy)$ $(R_2Bpy = \text{variously})$ di-substituted 2,2'-bipyridine) [39], and 0.35, 0.46 and $0.33 \text{ V/}\sigma_p$ for oxidation, reduction and double reduction of $[(R_2BQDI)Ru(Bpy)_2]^2 + [40] (R_2-BQDI = \text{variously substituted})$ o-benzoquinonediimines). The much smaller slopes for the phthalocyanine couples are surely a reflection of the large size of the phthalocyanine ring system relative to bipyridine or o-benzoquinonediimine, such that the effect of a single substituent is small. One might note however, that the magnitude of the slope, for a metal centered redox process, is also related to the degree of interaction between metal and ligand orbitals. Thus the data [41] for the Ru(III)/Ru(II) couple in $[(R_2Bpy)_3Ru]^2$ register a slope of $0.14 \text{ V/}\sigma_p$ against the Hammett value (using values listed in ref. [22]. While the data reported here represent a small database, it is evident that the Hammett $\Sigma \sigma_p$ parameter is useful in predicting the potentials of substituted phthalocyanine redox processes. If the results are construed to be fairly general, then a slope in the range $0.1 - 0.15 \text{ V/}\sigma_p$ might be used to predict redox potentials for species as yet not studied or synthesized, provided that a few specific examples are examined to derive a value for the intercept appropriate for the redox process under study. Acknowledgements: The author is indebted to the Natural Sciences and Engineering Research Council (Ottawa), and the Office of Naval Research (Washington) for financial support. TABLE 1 Hammett Constants and Redox Potentials (V. vs SCE), in Organic Solvent. | Species | Hammett | | Redox Processesa,b | | | | | |---------------------|--------------------|-------|--------------------|-------|-------|------|-------| | | Constant | I | II | Ш | IV | V | VI | | OCNPc | 5.28 | -0.1 | | -0.15 | 1.76 | | | | Cl ₁₆ Pc | 3.68 | | | -0.5 | | | | | TNO ₂ Pc | 3.12 | | | | 1.24 | 1.3 | -0.48 | | TCPc | 1.8 | | | | 1.2 | | | | OCPc | 3.6 | | | | 1.61 | | | | TSPc | 1.4 | -0.53 | | -0.83 | | | | | TPhSPc | 0.28 | | 0.785 | | 0.865 | | | | H ₁₆ Pc | 0 | -0.7 | 0.695 | -0.85 | 0.86 | 0.92 | -0.83 | | TPhPc | -0.04 | | 0.755 | | 0.835 | | | | TPhOPc | -0.12 | | 0.755 | | 0.805 | | | | TEtPc | -0.60 | | | | 0.87 | | | | TBuPc | -0.80 | -0.7 | 0.685 | -0.94 | 0.745 | 0.77 | -0.93 | | TMeOPc | -1.08 | | 0.625 | | 0.69 | | | | TNPc | -2.75 ^c | -0.9 | 0.46 | -1.17 | 0.52 | | | | OMePc | -1.36 | | | | 0.79 | 0.62 | -0.94 | | OMeOPc | -2.16 | | | | 0.73 | 0.61 | | | OBuOPc | -2.56 | | 0.5 | -1.06 | | | | | TAPc | -2.64 | -0.65 | | | 0.68 | 0.55 | | a) I; $H_2R_xPc(-2)/[H_2R_xPc(-3)]^-$ collected from references [13,25,26] in DMSO, [27,28] in DMF, [29] in PhNO₂] [30] in DCB. II; [ZnR_xPc(-1)] +/ZnR_xPc(-2) collected from references [31,32] in DMF, [33] in DCB. III; $ZnR_xPc(-2)/[ZnR_xPc(-3)]^-$ collected from [32,35-37] in DMF. IV $[Co(III)R_xPc(-1)]^2$ + $[Co(III)R_xPc(-2)]$ + collected from [19] in DCB, [17,39] in CH₃CN. V, (CN)₂Co(III)Pc(-1)/[(CN)₂Co(III)Pc(-2)]⁻ collected from [24] in acetone, [17] in CH₃CN. VI $[(CN)_2Co(III)Pc(-2)]^-/[Co(I)Pc(-2)]^-$ collected from [24] in acetone (see text). - b) Abbreviations: OCNPc = octacyanophthalocyanine; Cl₁₆Pc = hexadecachloro-phthalocyanine; TNO₂Pc = tetranitrophthalocyanine; TCPc = tetracarboxyphthalocyanine; OCPc = octacarboxyphthalocyanine; TSPc = tetrasulfonatophthalocyanine; TPhSPc = tetrathiophenylphthalocyanine; H₁₆Pc unsubstituted phthalocyanine; TPhPc = tetraphenylphthalocyanine; TPhOPc = tetraphenoxyphthalocyanine; TEtPc = tetraeethylphthalocyanine; TBuPc = tetrabutylphthalocyanine; TMeOPc = tetramethoxyphthalocyanine; TNPc = tetraneopentoxyphthalocyanine OMePc = octamethylphthalocyanine; OMeOPc = octamethoxyphthalocyanine; OBuOPc = octabutoxyphthalocyanine. TAPc = tetraaminophthalocyanine. - c) Hammett σ_p value derived from current data see text. TABLE 2 Correlation of Redox Potential, (V. vs SCE), with Hammett $\Sigma \sigma_p$ in Organic Solvents. | Redox Process ^a | Slope | Intercept | Regression
Coefficient | #b | |---|-------|-----------|---------------------------|----| | I. H ₂ Pc(-2)/[H ₂ Pc(-3)] | 0.10 | -0.66 | 0.995 | 5 | | II. $[Zn(II)Pc(-1)]^+/Zn(II)Pc(-2)$ | 0.09 | 0.74 | 0.83 | 5 | | III. $Zn(II)Pc(-2)/[Zn(II)Pc(-3)]^{-1}$ | 0.11 | -0.86 | 0.96 | 6 | | IV. $[Co(II)Pc(-1)]$ +/ $Co(II)Pc(-2)$ | 0.14 | 0.92 | 0.96 | 14 | | V. $(CN)_2Co(III)Pc(-1)^-/[(CN)_2Co(III)Pc(-2)]^-$ | 0.13 | 0.89 | 0.98 | 6 | | VI. [(CN) ₂ Co(III)Pc(-2)] ⁻ /[Co(I)Pc(-2)] ^{-c} | 0.11 | -0.82 | 0.995 | 4 | a) For labelling of phthalocyanine redox processes, see [12]. b) No. of examples. c) Probable two electron process, see text. ### References - 1. A. B. P. Lever and J. P. Wilshire, Can. J. Chem., 54 (1976) 2514. - 2. A. B. P. Lever, P. C. Minor and J. P. Wilshire, <u>Inorg. Chem.</u>, 20 (1980) 2550. - 3. A. B. P. Lever, S. Licoccia, K. Magnell, P. C. Minor and B. S. Ramaswamy, <u>ACS Symposium</u> Series, 201 (1982) 237. - 4. A. B. P. Lever and P. C. Minor, <u>Inorg. Chem.</u>, 20 (1981) 4015. - 5. A. B. P. Lever, S. Licoccia, P. C. Minor, B. S. Ramaswamy and S. R. Pickens, J. Amer. Chem. Soc., 103 (1981) 6800. - 6. S. Zecevic, B. Simic-Glavaski, E. Yeager, A. B. P. Lever and P. C. Minor, <u>J. Electroanal. Chem.</u>, 196 (1985) 339. - 7. A. B. P. Lever, M.R. Hempstead, C. C. Leznoff, W. Liu, M. Melnik, W. A. Nevin and P. Seymour, Pure and Applied Chemistry, 58 (1986) 1467. - 8. W. A. Nevin, M.R. Hempstead, W. Liu, C. C. Leznoff and A. B. P. Lever, <u>Inorg. Chem.</u>, 26 (1987) 570. - 9. V. Manivannan, W. A. Nevin, C. C. Leznoff, and A. B. P. Lever, <u>J. Coord. Chem.</u>, 19 (1988) 139. - 10. M. N. Golovin, P. Seymour, K. Jayaraj, Y. Fu and A. B. P. Lever, <u>Inorg. Chem.</u>, 29 (1990) 1719. - 11. Y. H. Tse, Seymour, N. Kobayashi, H. Lam, C. C. Leznoff and A. B. P. Lever, <u>Inorg. Chem.</u>, 31 (1991) 4453. - 12. W. Liu, M. R. Hempstead, W. A. Nevin, M. Melnik, A. B. P. Lever, J. Chem. Soc. Dalton Trans (1987), 2511. - 13. A. B. P. Lever, in "Phthalocyanines: Properties and Applications", Edited by C. C. Leznoff and A. B. P. Lever, VCH Publishers, New York. Volume 3, 1992, 000. - 14. K. M. Kadish, L. A. Bottomley, and J. S. Cheng, J. Am. Chem. Soc, 100 (1978) 2731. - 15. C. C. Leznoff, in "Phthalocyanines: Properties and Applications", Edited by C. C. Leznoff and A. B. P. Lever, VCH Publishers, New York. Volume 1, 1989, p1. - 16. Y. Orihashi, H. Ohno, and E. Tsuchida, Mol. Cryst. Liq. Cryst., 160 (1988) 139. - 17. Y. Orihashi, M. Nishikawa, H. Ohno, E. Tsuchida, H. Matsuda, H. Nakanishi, and M. Kato, Bull. Chem. Soc., Jpn., 60 (1987) 3731. - 18. V. I. Gavrilov, A. P. Konstantinov, V. M. Derkacheva, E. A. Luk'yanets, and I. V. Shelepin, Zh. Fiz. Khim., 60 (1986) 1448. - 19. V. I. Gavrilov, L. G. Tomilova, V. M. Derkacheva, E. V. Chernykh, N. T. Ioffe, I. V. Shelepin and E. A. Luk'yanets, Zh. Obshch. Khim., 53 (1983) 1347. - 20. L. G. Tomilova, E. V. Chernykh, V. I. Gavrilov, I. V. Shelepin, V. M. Derkacheva, and E. A. Luk'yanets, Zh. Obshch, Khim., 52 (1982) 2606. - 21. H. C. Brown and Y. Okamoto, J. Am. Chem. Soc. 80 (1958) 4979. - 22. C. Hansch, A. Leo and R. W. Taft, Chem. Rev. 91 (1991) 165. - 23. J. F. Myers, G. W. Rayner Canham and A. B. P. Lever, <u>Inorg. Chem.</u>, 14 (1975) 461. - 24. R. Behnisch and M. Hanack, Synth. Metal, 36 (1990) 387. - 25. L. D. Rollmann and R. T. Iwamoto, J. Am. Chem. Soc., 90 (1968) 1455. - 26. A. B. P. Lever, S. Licoccia. B. S. Ramaswamy, S. A. Kandil, and D. V. Stynes, <u>Inorg. Chim. Acta</u>, 51 (1981) 169. - 27. D. W. Clack, N. S. Hush, and I. S. Woolsey, Inorg. Chim. Acta, 19 (1976) 129 - 28. E. Ough, T. Nyokong, K. A. M. Creber, and M. J. Stillman, <u>Inorg. Chem.</u>, 27 (1988) 2724. - 29. S. V. Vulf'son, O. L. Kaliya, O. L. Lebedev, and E. A. Luk'yanets, Zh. Organ. Khim., 12 (1976) 123. - 30. G. Fu, Y-S. Fu, K. Jayaraj, and A. B. P. Lever, Inorg. Chem., 29 (1990) 4090. - 31. V. Manivannan, W. A. Nevin, C. C. Leznoff, and A. B. P. Lever, J. Coord. Chem., 19 (1988) 139. - 32. D Wohrle and V. Schmidt, J. Chem. Soc., Dalton Trans., (1988) 549. - 33. V. I. Gavrilov, A. P. Konstantinov, V. M. Derkacheva, E. A. Luk'yanets, and I. V. Shelepin, Zh. Fiz. Khim., 60 (1986) 1448. - 34. A. Beck, M. Hanack, and K. M. Mangold, Chem. Ber., 124 (1991) 2315. - 35. A. Louati, M. El Meray, J. J. Andre, J. Simon, K. M. Kadish, M. Gross, and A. Giraudeau, <u>Inorg.</u> <u>Chem.</u>, 24 (1985) 1175. - 36. A. Giraudeau, A. Louati, M. Gross, J. J. Andre, J. Simon, C. H. Su, and K. M. Kadish, <u>J. Am.</u> Chem. Soc., 105 (1983) 2917. - 37. M. N. Golovin, P. Seymour, K. Jayaraj, Y-S. Fu, and A. B. P. Lever, <u>Inorg. Chem.</u>, 29 (1990) 1719. - 38. V. I. Gavrilov, L. G. Tomilova, V. M. Derkacheva, E. V. Chernykh, N. T. Ioffe, I. V. Shelepin and E. A. Luk'yanets, Zh. Obshch. Khim., 53 (1983) 1347. - 39. J. K. Hino, L. Della Ciana, W. J. Dressick and B. P. Sullivan, Inorg. Chem., 31 (1992) 1072. - 40. H. Masui, A. B. P. Lever, and E. S. Dodsworth, submitted to Inorg. Chem. 1992 - 41. V. Skarda, M. J. Cook, A. P. Lewis, G. S. G. McAuliffe, A. J. Thompson and D. J. Robbins, <u>J. Chem. Soc. Perkin II</u> (1984) 1309. # Figure legend Figure 1. Plots of a selection of phthalocyanine redox processes versus the Hammett $\Sigma \sigma_p$ values. - A. $[(CN)_2Co(III)R_xPc(-2)]^-$ species, upper $(CN)_2Co(III)R_xPc(-1)/[(CN)_2Co(III)R_xPc(-2)]^-$; lower $[(CN)_2Co(III)R_xPc(-2)]^-/[Co(I)R_xPc(-2)]^-$. B. $Co(II)R_xPc(-2)$ species, $[Co(II)R_xPc(-1)]^+/Co(II)R_xPc(-2)$ - C. $H_2R_xPc(-2)$ species, $H_2R_xPc(-2)/[H_2R_xPc(-3)]^{-1}$ - D. $Zn(II)R_XPc(-2)$ species, upper $[Zn(II)R_XPc(-1)]^+/Zn(II)R_XPc(-2)$, lower $Zn(II)R_XPc(-2)/[Zn(II)R_XPc(-3)]^-$ ### TECHNICAL REPORT DISTRIBUTION LIST - GENERAL Office of Naval Research (2)* Chemistry Division, Code 1113 800 North Quincy Street Arlington, Virginia 22217-5000 Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Robert Green, Director (1) Chemistry Division, Code 385 Naval Air Weapons Center Weapons Division China Lake, CA 93555-6001 Dr. Elek Lindner (1) Naval Command, Control and Ocean Surveillance Center RDT&E Division San Diego, CA 92152-5000 Dr. Bernard E. Douda (1) Crane Division Naval Surface Warfare Center Crane, Indiana 47522-5000 * Number of copies to forward Dr. Richard W. Drisko (1) Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043 Dr. Harold H. Singerman (1) Naval Surface Warfare Center Carderock Division Detachment Annapolis, MD 21402-1198 Dr. Eugene C. Fischer (1) Code 2840 Naval Surface Warfare Center Carderock Division Detachment Annapolis, MD 21402-1198 Defense Technical Information Center (2) Building 5, Cameron Station Alexandria, VA 22314 ## ABSTRACT DISTRIBUTION LIST Professor Hector Abruña Department of Chemistry Cornell University Ithaca, NY 14853 Dr. Allen J. Bard Department of Chemistry University of Texas at Austin Austin, TX 78712-1167 Professor Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Professor Daniel Buttry Department of Chemistry University of Wyoming Laramie, WY 82071 Professor Richard M. Crooks Department of Chemistry University of New Mexico Albuquerque, NM 87131 Professor Andrew Ewing Department of Chemistry 152 Davey Laboratory Pennsylvania State University University Park, PA 16802 Professor Gregory Farrington University of Pennsylvania Department of Materials Science and Engineering 3231 Walnut Street Philadelphia, Pennsylvania 19104 Professor W. R. Fawcett Department of Chemistry University of California, Davis Davis, CA 95616 Dr. John J. Fontanella Physics Department U.S. Naval Academy Annapolis, MD 21402-5026 Professor Harry Gray California Institute of Technology 127-72 Pasadena, California 91125 Professor Joel Harris Department of Chemistry University of Utah Salt Lake City, UT 84112 Dr. Adam Heller Department of Chemical Engineering University of Texas at Austin Austin TX 78712-1062 Professor Pat Hendra The University Southampton SO9 5NH England Professor Joseph Hupp Department of Chemistry Northwestern University Evanston, IL 60208 Professor Jiri Janata Department of Bioengineering University of Utah Salt Lake City, UT 84102 Professor A B. P. Level Department of Chemistry York University 4700 Keele Street North York, Ontario M3J 1P3 Professor Nathan S. Lewis Division of Chemistry and Chemical Engineering California Institute of Technology Pasadena, CA 91125 Dr. Bor Yann Liaw University of Hawaii at Manoa 2540 Maile Way, Spalding 253 Honolulu, HI 96822 Professor Rudolph Marcus Division of Chemistry and Chemical Engineering California Institute of Technology Pasadena, CA 91125 Professor Charles Martin Department of Chemistry Colorado State University Ft. Collins, CO 80523 Dr. Donald Maricle International Fuel Cells P. O. Box 739 195 Governors Highway South Windsor, CT 06074 Dr. Melvin H. Miles Energetic Materials Branch, Code 3853 Chemistry Division, Research Department Naval Weapons Center China Lake CA 93555 Professor Royce W. Murray Department of Chemistry University of North Carolina at Chapel Hill Chapel Hill, NC 27514 Dr. David J. Nagel Naval Research Laboratory Code 4600 4555 Overlook Avenue, S.W. Washington, D.C. 20375-5000 Dr. Michael R. Philpott IBM Research Division Almaden Research Center 650 Harry Road San Jose, CA 95120-6099 Professor 8. S. Pons Department of Chemistry University of Utah Salt Lake City, UT 84112 Dr. Mark A. Ratner Department of Chemistry Northwestern University Evanston, IL 60208 Dr. Debra Rolison Code 6170 Naval Research Laboratory Washington, DC 20375-5000 Dr. Michael J. Sailor Department of Chemistry University of California, San Diego 9500 Gilman Drive La Jolla CA 92093-0506 Professor Jack Simons Department of Chemistry University of Utah Salt Lake City, UT 84112 Professor John L. Stickney University of Georgia Department of Chemistry Cedar Street Athens, GA 30602 Professor Eric M. Stuve Dept. of Chemical Engineering, BF-10 University of Washington Seattle, Washington 98195 Dr. Stanislaw J. Szpak Code 574 Naval Ocean Systems Center San Diego, CA 92152-5000 Dr. E. Jennings Taylor Physical Sciences, Inc. 20 New England Business Center Andover MA 01810 Dr. Petr Vanysek Department of Chemistry Northern Illinois University DeKalb, IL 60115 Professor Michael Weaver Department of Chemistry Purdue University West Lafayette, IN 49707 Professor Henry S. White Department of Chemical Engineering and Materials Science 421 Washington Avenue, SE University of Minnesota Minneapolis, MN 55455 Professor R. Mark Wightman Department of Chemistry CB #3290, Venable Hall The University of North Carolina Chapel Hill NC 27599-3290 Professor George Wilson Department of Chemistry University of Kansas Lawrence, KS 66045 Professor Mark S. Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 Professor Ernest Yeager Case Center for Electrochemical Sciences Case Western Reserve University Cleveland, OH 44106